CALIFORNIA TAX CREDIT ALLOCATION COMMITTEE 2020 NON-COMPETITVE 4% TCAC APPLICATION FOR LOW-INCOME HOUSING TAX CREDITS FEDERAL CREDIT WITH TAX-EXEMPT BONDS, INCLUDING STATE CREDITS (\$500M /Farmworker) (ATTACHMENT 40 FOR CDLAC-TCAC JOINT APPLICATION) April 17, 2020 Version # II. APPLICATION - SECTION 1: TCAC APPLICANT STATEMENT AND CERTIFICATION TCAC APPLICANT: Mariposa Lily, L.P. PROJECT NAME: Mariposa Lily # PLEASE INCLUDE APPLICATION FEE WITH APPLICATION SUBMISSION Check Only The undersigned TCAC Applicant hereby makes application to the California Tax Credit Allocation Committee ("TCAC") for a reservation of Federal and State Low-Income Housing Tax Credits ("Credits") in the amount(s) of: | \$1,001,222 | annual Federal Credits | |-------------|------------------------| | | total State Credits | for the purpose of providing low-income rental housing as herein described. I understand that Credit amount preliminarily reserved for this project, if any, may be adjusted over time based upon changing project costs and financial feasibility analyses which TCAC is required to perform on at least three occasions. Election to sell ("certificate") state credits: No By selecting "Yes" or "No" in the box immediately before, I hereby make an election to sell ("certificate") or not sell all or any portion of the state credit, as allowed pursuant to Revenue and Taxation Code Sections 12206(o), 17058(q), and 23610.5(r). I further certify that the applicant is a non-profit entity, and that the state credit price will not be less than eighty (80) cents per dollar of credit. I acknowledge that if I elect to sell ("certificate") all or any portion of the state credit, I may, only once, revoke an election to sell at any time before CTCAC issues the Form(s) 3521A for the project. I agree it is my responsibility to provide TCAC with the original complete application as well as such other information as TCAC requests as necessary to evaluate my application. I represent that if a reservation or allocation of Credit is made as a result of this application, I will also furnish promptly such other supporting information and documents as may be requested. I understand that TCAC may verify information provided and analyze materials submitted as well as conduct its own investigation to evaluate the application. I recognize that I have an affirmative duty to inform TCAC when any information in the application or supplemental materials is no longer true and to supply TCAC with the latest and accurate information. I certify that the numbers describing project cost, development budget, financing amounts, operating subsidies, unit mix and targeting, and all related application documents are the same as those provided in applications submitted to CDLAC, CalHFA, and HCD, as applicable. I certify that any applications, revisions, or updates provided to TCAC, CDLAC, CalHFA, or HCD will be provided to all other of these state agencies providing financing, tax credits, or subsidies to the project. 1 I acknowledge that if I receive a reservation of Tax Credits, I will be required to submit requisite documentation at the following stages: updated development timetable under regulation section 10326(j)(4), and the time the project is placed-in-service. I represent I have read Section 42 of the Internal Revenue Code (IRC) pertaining to Federal Tax Credits, and if applying for State Tax Credits, I represent I have also read California Health and Safety Code Sections 50199.4 et seq. and California Revenue and Taxation Code Sections 12206, 17058, and 23610.5 pertaining to the State Tax Credit program. I understand that the Federal and State Tax Credit programs are complex and involve long-term maintenance of housing for qualified low-income households. I acknowledge that TCAC has recommended that I seek advice from my own tax attorney or tax advisor. I certify that I have read and understand the provisions of Sections 10322(a) through (h) related to application filing deadlines, forms, incomplete applications, and application changes. I agree to hold TCAC, its members, officers, agents, and employees harmless from any matters arising out of or related to the Credit program. I agree that TCAC will determine the Credit amount to comply with requirements of IRC Section 42 but that TCAC in no way warrants the feasibility or viability of the project to anyone for any purpose. I acknowledge that TCAC makes no representation regarding the effect of any tax Credit which may be allocated and makes no representation regarding the ability to claim any Credit which may be allocated. I acknowledge that all materials and requirements are subject to change by enactment of federal or state legislation or promulgation of regulations. In carrying out the development and operation of the project, I agree to comply with all applicable federal and state laws regarding unlawful discrimination and will abide by all Credit program requirements, rules, and regulations. I acknowledge that the Low-Income Housing Tax Credit program is not an entitlement program and that my application will be evaluated based on the Credit statutes, regulations, and the Qualified Allocation Plan adopted by TCAC which identify the priorities and other standards which will be employed to evaluate applications. I acknowledge that an award of federal or state Tax Credits does not guarantee that the project will qualify for Tax Credits. Both federal law and the state law require that various requirements be met on an ongoing basis. I agree that compliance with these requirements is the responsibility of the applicant. I acknowledge that the information submitted to TCAC in this application or supplemental thereto may be subject to the Public Records Act or other disclosure. I understand that TCAC may make such information public. I acknowledge that if I obtain an allocation of Federal or State Tax Credits, I will be required to enter into a regulatory contract that will contain, among other things, all the conditions under which the Credits were provided including the selection criteria delineated in this application. I declare under penalty of perjury that the information contained in the application, exhibits, attachments, and any further or supplemental documentation is true and correct to the best of my knowledge and belief. I certify and guarantee that each item identified in TCAC's minimum construction standards will be incorporated into the design of the project, unless a waiver has been approved by TCAC. The project will at least maintain the installed energy efficiency and sustainability features' quality when replacing systems and materials. When requesting a threshold basis increase for a prevailing wage requirement, if the project is subject to state prevailing wages, I certify that contractors and subcontractors will comply with California Labor Code Section 1725.5. When requesting a threshold basis increase for development impact fees, the impact fee amounts are accurate as of the application date. In an application proposing rehabilitation work, I certify that all necessary work identified in the Capital Needs Assessment, including the immediate needs listed in the report, will be performed (unless a waiver is granted) prior to the project's rehabilitation completion. I understand that any misrepresentation may result in cancellation of Tax Credit reservation, notification of the Internal Revenue Service and the Franchise Tax Board, and any other actions that TCAC is authorized to take pursuant to California Health and Safety Code Section 50199.22, issuance of fines pursuant to California Health and Safety Code Section 50199.10, and negative points per Regulation Section 10325(c)(3) or under general authority of state law. I certify that I believe that the project can be completed within the development budget and the development timetable set forth (which timetable is in conformance with TCAC rules and regulations) and can be operated in the manner proposed within the operating budget set forth. | e that TCAC is n
ation or allocation | • | or actions taken by t | he applicant in relia | ance on a prospective Tax Credit | |---|--------|-----------------------|-----------------------|----------------------------------| | Dated this | day of | , 20 at | | | | West Hollywood | , C | alifornia. | | | | | | | By_ | | | | | | | (Original Signature) | | | | | _ | Jesse Slansky | | | | | _ | (Typed or printed name) | | | | | _ | President & CEO | | | | | _ | (Title) | Local Jurisdiction: City of Los Angeles City Manager: Richard H. Llewellyn, Jr. City Manager Mailing Address: City Manager 200 N. Spring Street, Suite 1500 City: Los Angeles Zip Code: 90012 E-mail: richard.llewellyn@lacity.org ^{*} For City Manager, please refer to the following the website below: http://www.treasurer.ca.gov/ctcac/2018/lra/contact.pdf # II. APPLICATION - SECTION 2: GENERAL AND SUMMARY INFORMATION | Α. | Application Type Application type: Preliminary Reservation Joint Application? CDLAC-TCAC Joint Application (submitting concurren) Prior application was submitted but not selected? No If yes, enter application number: TCAC # CA Has credit previously been awarded? No If re-applying and returning credit, enter the current application number: TCAC # CA Is this project a Re-syndication of a current TCAC project? No | |----
---| | | If a Resyndication Project, complete the Resyndication Projects section below. | | В. | Project Information Project Name: Mariposa Lily Site Address: 1055 S Mariposa Ave If address is not established, enter detailed description (i.e. NW corner of 26th and Elm) | | | City: Los Angeles County: Los Angeles Zip Code: 90006 Census Tract: 2133.10 Assessor's Parcel Number(s): 5078017900 5078017901 Project is located in a DDA: No *Federal Congressional District: 34 Project is located in a Qualified Census Tract: Yes *State Assembly District: 53 Project is a Scattered Site Project: No *State Senate District: 24 Project is Rural as defined by TCAC Regulation Section 10302(kk) No *Accurate information is essential; the following website is provided for reference: https://www.govtrack.us/congress/members/map http://findyourrep.legislature.ca.gov/ | | C. | Credit Amount Requested Federal \$1,001,222 State State Farmworker Credit? | | D. | Federal Minimum Set-Aside Election (IRC Section 42(g)(1)) 40%/60% | | E. | Housing Type Selection Special Needs If Special Needs housing, enter number of Special Needs units: 20 (Note: Housing Type is used to establish operating expense minimums under regulation section 10327(g)(1)) | | F. | Geographic Area (Reg. Section 10315(i)) Please select the project's geographic area: City of Los Angeles | ### **II. APPLICATION - SECTION 3: APPLICANT INFORMATION** #### A. **Identify TCAC Applicant** Applicant is the current owner and will retain ownership: Yes Applicant will be or is a general partner in the to be formed or formed final ownership entity: Yes Applicant is the project developer and will be part of the final ownership entity for the project: Yes Applicant is the project developer and will not be part of the final ownership entity for the project: N/A В. **TCAC Applicant Contact Information** Applicant Name: Mariposa Lily, L.P. Street Address: 7530 Santa Monica Blvd City: West Hollywood State: CA Zip Code: 90046 Contact Person: Matt Mason Phone: 323-650-8771 Ext.: 126 Fax: Email: matt@whchc.org C. **Legal Status of Applicant:** Limited Partnership Parent Company: West Hollywood Community Housir If Other, Specify: D. **General Partner(s) Information (post-closing GPs): D(1)** General Partner Name: West Hollywood Community Housing Corporation Managing GP Street Address: 7530 Santa Monica Blvd **OWNERSHIP** West Hollywood INTEREST (%): State: CA 90046 City: Zip Code: Contact Person: Matt Mason 99.99 Phone: 323-650-8771 Ext.: 126 Fax: matt@whchc.org Email: Nonprofit Parent Company: West Hollywood Community Housir Nonprofit/For Profit: D(2) General Partner Name:* Mariposa Lily LLC (select one) 7530 Santa Monica Blvd Street Address: OWNERSHIP City: West Hollywood 90046 INTEREST (%): State: CA Zip Code: Contact Person: Matt Mason 0.01 323-650-8771 Phone: Ext.: 126 Fax: Email: matt@whchc.org Nonprofit/For Profit: Parent Company: West Hollywood Community Housir Nonprofit **D(3)** General Partner Name: (select one) Street Address: **OWNERSHIP** City: Zip Code: INTEREST (%): State: Contact Person: Phone: Ext.: Fax: Email: Nonprofit/For Profit: (select one) Parent Company: E. General Partner(s) or Principal Owner(s) Type Nonprofit *If Joint Venture, 2nd GP must be included if applicant is pursuing a property tax exemption 6 If to be formed, enter date: *(Federal I.D. No. must be obtained prior to submitting carryover allocation package) F. Status of Ownership Entity currently exists Application Reg. Section 10327(g)(2) - "TBD" not sufficient # G. Contact Person During Application Process Company Name: West Hollywood Community Housing Corporation Street Address: 7530 Santa Monica Blvd City: West Hollywood State: CA Zip Code: 90046 Contact Person: Matt Mason Phone: 323-650-8771 Ext.: 126 Fax: Email: matt@whchc.org Participatory Role: General Partner (e.g., General Partner, Consultant, etc.) # II. APPLICATION - SECTION 4: DEVELOPMENT TEAM INFORMATION # A. Indicate and List All Development Team Members | Developer: Address: City, State, Zip Contact Person: Phone: Fax: Email: | West Hollywood Community Housi 7530 Santa Monica Blvd West Hollywood, CA 90046 Matt Mason 323-650-8771 Ext.: 126 matt@whchc.org | Architect: Address: City, State, Zip: Contact Person: Phone: Fax: Email: | Harley Ellis Devereaux 601 S. Figueroa Street, Suite 500 Los Angeles, CA 90006 Jerome (Otis) Odell 213-542-4522 Ext.: jodell@hed.design | |--|---|--|---| | Attorney: Address: City, State, Zip Contact Person: | Gubb & Barshay LLP 501 14th St 450 Oakland, CA 94612 Scott Barshay | General Contractor:
Address:
City, State, Zip:
Contact Person: | TBD (competitive bid) | | Phone:
Fax:
Email: | 415-781-6600 Ext.:
415-781-6967
sbarshay@gubbandbarshay.com | Phone:
Fax:
Email: | Ext.: | | Tax Professional:
Address:
City, State, Zip
Contact Person:
Phone:
Fax:
Email: | Levitt & Rosenblum 10801 National Blvd. Ste. 604 Los Angeles, CA 90064 Jeff Rosenblum 310-441-1233 Ext.: 310-441-7995 jeff@levittandrosenblum.com | Energy Consultant: Address: City, State, Zip: Contact Person: Phone: Fax: Email: | Partner Energy 680 Knox St., Suite 150 Los Angeles, CA 90502 Diana Chen 310-220-6166 Ext.: 310-862-2399 dchen@ptrenergy.com | | CPA: Address: City, State, Zip Contact Person: Phone: Fax: Email: | Levitt & Rosenblum 10801 National Blvd. Ste. 604 Los Angeles, CA 90064 Jeff Rosenblum 310-441-1233 Ext.: 310-441-7995 jeff@levittandrosenblum.com | Investor: Address: City, State, Zip: Contact Person: Phone: Fax: Email: | Bank of America 333 S. Hope Street, 20th floor Los Angeles, CA 90071 Maria Joyce Maynard 213-621-7590 213-621-4820 maria.joyce@bofa.com | | Consultant: Address: City, State, Zip Contact Person: Phone: Fax: Email: | Nancy Lewis Associates, Inc. 3306 Club Drive Los Angeles, CA 90064 Nancy Lewis 310-204-2358 Ext.: nancy@nlahousing.com | Market Analyst: Address: City, State, Zip: Contact Person: Phone: Fax: Email: | M.E. Shay & Co. 1724 10th Street, Suite 110 Sacramento, CA 95811 Mary Ellen Shay 916-444-0288 916-444-3408 meshay@meshayco.com | | Appraiser: Address: City, State, Zip Contact Person: Phone: Fax: Email: | Michael Popwell Associates, Inc. 2345 Zorada Court Los Angeles, CA 90046 Michael Popwell 323-874-2384 Ext.: michael@mpopwell.com | CNA Consultant: Address: City, State, Zip: Contact Person: Phone: Fax: Email: | N/A Ext.: | 8 | Bond Issuer: | HCIDLA | Prop. Mgmt. Co.: | Barker Managem | ent Incorporated | |-------------------|---|-------------------|-------------------|------------------| | Address: | 1200 W. 7th Street, 8th Floo | r Address: | 1101 E. Orangew | ood Ave | | City, State, Zip: | Los Angeles, CA 90017 | City, State, Zip: | Anaheim, CA 928 | 305 | | Contact Person: | Apolinar Abrajan | Contact Person: | Lupe Esparza-Ca | stillo | | Phone: | 213-808-8947 Ext.: | Phone: | 714-533-3450 | Ext.: | | Fax: | | Fax: | | | | Email: | apolinar.abrajan@lacity.org | Email: | lcastillo@barkerm | ngt.com | | | 2nd Prop. Mgmt. Co.: Address: City, State, Zip: Contact Person: Phone: Fax: | | Ext.: | | | | Email: | | | | # II. APPLICATION - SECTION 5: PROJECT INFORMATION A. Type of Credit Requested | | (may include Adaptive Reuse) If yes, will relocation of existing tenants be involved? | No
I/A
I/A | |-------
--|------------------| | | Acquisition & Rehabilitation N/A If yes, please consult TCAC staff to determine the applicable regulatory requirements (new construction or rehabilitation). | | | В. | Acquisition and Rehabilitation/Rehabilitation-only Projects If requesting Acquisition Credit, will the acquisition meet the 10-year placed in service rule as required by IRC Sec. 42(d)(2)(B)(ii)? If no, will it meet the waiver conditions of IRC Sec. 42(d)(6)? Acquisition basis is established using: N/A Will the rehabilitation and/or the income and rent restrictions of Sec. 42 cause relocation of existing tenants? N/A If yes, applicants must submit an explanation of relocation requirements, a detailed relocation plan including a budget with an identified funding source (see Checklist). Age of Existing Structures No. of Occupied Buildings No. of Stories Current Use: | | | | Resyndication Projects Current/original TCAC ID: TCAC # CA TCAC # CA First year of credit: Are Transfer Event provisions applicable? See questionnaire on TCAC website. Is the project currently under a Capital Needs Agreement with TCAC? If so, has the Short Term Work been completed? Is the project subject to hold harmless rent limits? N/A | | | C. Pu | Name of Seller: Seller Principal: Title: Seller Address: Date of Purchase Contract or Option: Purchase Price: Phone: Phone: Assistant General Manage Seller | | | D. | Project, Land, Building and Unit Information Project Type: Inner City Infill Site Two or More Story With an Elevator: Yes if yes, enter number of stories: 7 Two or More Story Without an Elevator: N/A if yes, enter number of stories: One or More Levels of Subterranean Parking Yes Other: (specify here) | | | E. | Land | Density: | |----|--|----------| | | x Feet or 0.27 Acres 11,807 Square Feet | 151.26 | | | If irregular, specify measurements in feet, acres, and square feet: | | | | | | | F. | Building Information | | | | Total Number of Buildings: 1 Residential Buildings: | 1 | | | Community Buildings: Commercial/ Retail Space: | N/A | | | If Commercial/ Retail Space, explain: (include use, size, location, and purpose) | | | | | | | | Are Buildings on a Contiguous Site? No | | | | If not Contiguous, do buildings meet the requirements of IRC Sec. 42(g)(7)? | N/A | | | Do any buildings have 4 or fewer units? No | | | | If yes, are any of the units to be occupied by the owner or a person related to the owner (IRC Sec. 42(i)(3)(c))? N/A | | G. Project Unit Number and Square Footage | 1 reject of it maniper and equal of estage | | |--|---------| | Total number of units: | 41 | | Total number of non-Tax Credit Units (i.e. market rate units) (excluding managers' units): | | | Total number of units (excluding managers' units): | 40 | | Total number of Low Income Units: | 40 | | Ratio of Low Income Units to total units (excluding managers' units): | 100.00% | | Total square footage of all residential units (excluding managers' units): | 29,291 | | Total square footage of Low Income Units: | | | Ratio of low-income residential to total residential square footage (excluding managers' units): | 100.00% | | Applicable fraction, smaller of unit or square footage ratio (used on "Basis & Credits"): | 100.00% | | Total interior amenity space square footage (TCAC Regulation Section 10325(g)(1)): | | | Total commercial/ retail space square footage: | | | Total common area square footage (including managers' units): | | | Total parking structure square footage (excludes car-ports and "tuck under" parking): | | | *Total square footage of all project structures (excluding commercial/retail): | 41,474 | ^{*}equals: "total square footage of all residential units" + "total interior amenity space square footage" + "total common area square footage" + "total parking structure square footage") Total Project Cost per Unit Total Residential Project Cost per Unit Total Eligible Basis per Unit \$621,404 \$621,404 \$579,774 ## H. Tenant Population Data Completion of this section is required. The information requested in this section is for national data collection purposes, and is not intended for threshold and competitive scoring use; however, the completed table should be consistent with information provided in the application and attachments. Indicate the number of units anticipated for the following populations: | maicate the mamber of affile anticipated for the following pop | alation lo. | | | |--|-------------|--|--| | Homeless/formerly homeless | | | | | Transitional housing | N/A | | | | Persons with physical, mental, development disabilities | 20 | | | | Persons with HIV/AIDS | N/A | | | | Transition age youth | N/A | | | | Farmworker | | | | | Family Reunification | | | | | Other: | N/A | | | | Units with tenants qualifying as two or more of the above (explain): | | | | | All 20 homeless units will also have a mental health disability | | | | | | | | | | For 4% federal applications only: | | | | | Rural area consistent with TCAC methodology | N/A | | | # II. APPLICATION - SECTION 6: REQUIRED APPROVALS & DEVELOPMENT TIMETABLE # A. Required Approvals Necessary to Begin Construction | | Approval Dates | | | |---|------------------------------|-----------|------------| | | Application Estimated Actual | | | | | Submittal | Approval | Approval | | Negative Declaration under CEQA | 1/15/2019 | N/A | 7/29/2019 | | NEPA | 1/15/2020 | 4/15/2020 | 2/27/2020 | | Toxic Report | N/A | N/A | N/A | | Soils Report | 11/16/2018 | N/A | 12/21/2018 | | Coastal Commission Approval | N/A | N/A | N/A | | Article 34 of State Constitution | 5/1/2019 | N/A | 5/30/2019 | | Site Plan | N/A | N/A | N/A | | Conditional Use Permit Approved or Required | N/A | N/A | N/A | | Variance Approved or Required | N/A | N/A | N/A | | Other Discretionary Reviews and Approvals | 1/15/2019 | N/A | 7/29/2019 | | | Project and Site Information | |--|--| | Current Land Use Designation | R4-1 | | Current Zoning and Maximum Density | R4 Zone at 1:400 (TOC Tier 4 - 54 units) | | Proposed Zoning and Maximum Density | R4 Zone at 1:400 (TOC Tier 4 - 41 units) | | | | | Occupancy restrictions that run with the land due to CUP's or density bonuses? | Yes TOC density bonus includes income restrictions recorded against the property | | Building Height Requirements | None | | Required Parking Ratio | No parking required per TOC density bonus | # B. Development Timetable | | | Actual or Scheduled | | | |---------------|---|---------------------|-----|------| | | | Month | 1 | Year | | SITE | Environmental Review Completed | 7 | 1 | 2019 | | SITE | Site Acquired | 12 | 1 | 2019 | | | Conditional Use Permit | N/A | 1 | | | | Variance | N/A | 1 | | | LOCAL PERMITS | Site Plan Review | N/A | 1 | | | | Grading Permit | 11 | 1 | 2020 | | | Building Permit | 11 | 1 | 2020 | | CONSTRUCTION | Loan Application | 5 | 1 | 2020 | | FINANCING | Enforceable Commitment | 5 | 1 | 2020 | | FINANCING | Closing and Disbursement | 2 | 1 | 2021 | | PERMANENT | Loan Application | 5 | 1 | 2020 | | FINANCING | Enforceable Commitment | 8 | 1 | 2020 | | FINANCING | Closing and Disbursement | 2 | 1 | 2021 | | | Type and Source: HHH/PSH (City of LA HCID) | N/A | 1 | | | | Application | 11 | 1 | 2018 | | | Closing or Award | 8 | 1 | 2019 | | | Type and Source: HACLA PBV | N/A | 1 | | | | Application | 11 | 1 | 2019 | | | Closing or Award | 1 | 1 | 2020 | | | Type and Source: No Place Like Home | N/A | 1 | | | |
Application | 6 | 1 | 2019 | | | Closing or Award | 11 | 1 | 2019 | | | Type and Source: Affordable Housing Program (AHP) | N/A | 1 | | | OTHER LOANS | Application | 3 | 1 | 2020 | | AND GRANTS | Closing or Award | 6 | 1 | 2020 | | AND GRANTS | Type and Source: (specify here) | N/A | _ / | | | | Application | N/A | 1 | | | | Closing or Award | N/A | 1 | | | | Type and Source: (specify here) | N/A | 1 | | | | Application | N/A | 1 | | | | Closing or Award | N/A | 1 | | | | 10% of Costs Incurred | 2 | 1 | 2021 | | | Construction Start | 3 | 1 | 2021 | | | Construction Completion | 10 | 1 | 2022 | | | Placed In Service | 10 | 1 | 2022 | | | Occupancy of All Low-Income Units | 1 | 1 | 2023 | ### **III. PROJECT FINANCING - SECTION 1: CONSTRUCTION FINANCING** ### A. Construction Financing ### List Below All Projected Sources Required To Complete Construction | | Name of Lender/Source | Term (months) | Interest Rate | Fixed/Variable | Amount of Funds | |-----|--|---------------|---------------|----------------|-----------------| | 1) | Bank of America Construction Loan - TE | 25 | 5.000% | Variable | \$13,000,000 | | 2) | Bank of America Tax Credit Equity | 25 | | N/A | \$1,333,143 | | 3) | HCID-LA HHH | 25 | 3.000% | Fixed | \$3,800,000 | | 4) | LACDA-NPLH | 25 | | Fixed | \$4,640,000 | | 5) | Deferred Costs | N/A | N/A | N/A | \$2,263,012 | | 6) | GP Equity | N/A | N/A | N/A | \$441,393 | | 7) | | | | (select) | | | 8) | | | | (select) | | | 9) | | | | (select) | | | 10) | | | | (select) | | | 11) | | | | (select) | | | 12) | | | | (select) | | | | | \$25,477,548 | | | | - 1) Lender/Source: Bank of America Construction Loan Street Address: 333 S. Hope Street, 20th Floor City: Los Angeles, CA 90071 Contact Name: Maria Joyce Maynard Phone Number: 213-621-7590 Ext.: Type of Financing: Construction Loan Tax Exempt Variable Rate Index (if applicable): IBOR Daily Floating Is the Lender/Source Committed? - 3) Lender/Source: HCID-LA HHH Street Address: 1200 W. 7th St City: Los Angeles, CA 90017 Contact Name: Tim Elliot Phone Number: 213-808-8596 Ext.: Type of Financing: Residual Receipts Is the Lender/Source Committed? Yes - 5) Lender/Source: Deferred Costs Street Address: 7530 Santa Monica Blvd City: West Hollywood Contact Name: Matt Mason Phone Number: 323-650-8771 Ext.: 126 Type of Financing: Deferred Costs Is the Lender/Source Committed? - 2) Lender/Source: Bank of America Tax Credit Equity Street Address: 333 S. Hope Street, 20th Floor City: Los Angeles, CA 90071 Contact Name: Maria Joyce Maynard Phone Number: 213-621-7590 Ext.: Type of Financing: Equity Variable Rate Index (if applicable): Is the Lender/Source Committed? - 4) Lender/Source: LACDA-NPLH Street Address: 700 W. Main Street City: Alhambra Contact Name: Matt Lust Phone Number: 626-586-1809 Ext.: Type of Financing: Residual Receipts Is the Lender/Source Committed? Yes - 6) Lender/Source: GP Equity Street Address: 7530 Santa Monica Blvd City: West Hollywood Contact Name: Matt Mason Phone Number: 323-650-8771 Ext.: 126 Type of Financing: Equity Is the Lender/Source Committed? Yes | 7) Lender/Source | e: | | 8) | Lender/Source: | | | |-------------------|--------------------|-------|-----|------------------|------------------|----------| | Street Addres | SS: | | | Street Address: | | | | City: | | | | City: | | | | Contact Nam | e: | | | Contact Name: | | | | Phone Numb | er: | Ext.: | | Phone Number: | | Ext.: | | Type of Finar | icing: | | | Type of Financir | ng: | | | Is the Lender | /Source Committed? | No | | Is the Lender/So | ource Committed? | No | | 9) Lender/Source | e: | | 10) | Lender/Source: | | | | Street Addres | SS: | | | Street Address: | | | | City: | | | | City: | | | | Contact Nam | e: | | | Contact Name: | | | | Phone Numb | er | Ext.: | | Phone Number: | | Ext.: | | Type of Finar | ıcing: | | | Type of Financir | ng: | <u> </u> | | Is the Lender | /Source Committed? | No | | Is the Lender/So | ource Committed? | No | | 11) Lender/Source | e: | | 12) | Lender/Source: | | | | Street Addres | SS: | | | Street Address: | | | | City: | | | | City: | | | | Contact Nam | e: | | | Contact Name: | | | | Phone Numb | er | Ext.: | | Phone Number: | | Ext.: | | Type of Finar | icing: | | | Type of Financir | ng: | | | • • | /Source Committed? | No | | • • | ource Committed? | No | # III. PROJECT FINANCING - SECTION 2: PERMANENT FINANCING # A. Permanent Financing # List Below All Projected Sources Required To Complete Construction | Name of Lender/Source | Term | Interest | Residual | Annual Debt | Amount of | | | |-----------------------------------|----------|----------|------------------|----------------|--------------|--|--| | | (months) | Rate | Receipts / | Service | Funds | | | | | | | Deferred Pymt. | | | | | | 1) Bank of America Permanent Loan | 420 | 4.750% | | \$260,295 | \$4,400,000 | | | | 2) HCID - LA HHH | 660 | 3.000% | Residual | | \$5,120,000 | | | | 3) LACDA - NPLH | 660 | | Residual | | \$4,690,000 | | | | 4) FHLBSF AHP | 660 | 3.000% | | | \$600,000 | | | | 5) Deferred Developer Fee | | | | | \$814,668 | | | | 6) GP Equity | | | | | \$441,393 | | | | 7) | | | | | | | | | 8) | | | | | | | | | 9) | | | | | | | | | 10) | | | | | | | | | 11) | | | | | | | | | 12) | | | | | | | | | Total Permanent Financing: | | | | | | | | | Total Tax Credit Equity: | | | | | | | | | | | | Total Sources of | Project Funds: | \$25,477,548 | | | | 1) | Lender/Source: | Bank of America P | ermar | nent | Loan | |----|-----------------|--|---------|-------|------| | | Street Address: | 333 S. Hope Stree | t, 20th | ı Flo | or | | | City: | Los Angeles, CA 90071 | | | | | | Contact Name: | Maria Joyce Maynard | | | | | | Phone Number | 213-621-7590 | Е | xt.: | | | | Type of Financi | ancing: Construction Loan - Tax Exempt | | | | | | Is the Lender/S | ource Committed? | Y | es | | | 3) | Lender/Source: | LACDA - NPLH | | | | | |----|-----------------|-------------------------|-------|--|--|--| | | Street Address: | 700 W. Main Street | | | | | | | City: | Alhambra | | | | | | | Contact Name: | Matt Lust | | | | | | | Phone Number: | 626-586-1809 | Ext.: | | | | | | | cing: Residual Receipts | | | | | | | Is the Lender/S | ource Committed? | Yes | | | | | 5) | Lender/Source: | Deferred Develope | r Fe | ее | | |----|-----------------|---------------------------------|------|-------|-----| | | Street Address: | 7530 Santa Monica | a Bl | vd | | | | City: | West Hollywood | | | | | | Contact Name: | Matt Mason | | | | | | Phone Number | 323-650-8771 | | Ext.: | 126 | | | Type of Financi | ype of Financing: Deffered Cost | | | | | | Is the Lender/S | ource Committed? | | Yes | | | 2) Lender/Source: | HCID - LA HHH | | | |-------------------|-------------------------|-------|--| | Street Address: | 1200 W. 7th St | | | | City: | Los Angeles, CA 9 | 0017 | | | Contact Name: | Tim Elliot | | | | Phone Number: | 213-808-8596 | Ext.: | | | Type of Financi | cing: Residual Receipts | | | | Is the Lender/So | ource Committed? | Yes | | | 4) | Lender/Source: | FHLBSF AHP | | | | |----|-----------------|------------------------------------|--------|--|--| | | Street Address: | 600 California St. St | e. 300 | | | | | City: | San Francisco | | | | | | Contact Name: | Alyssa Thunberg | | | | | | Phone Number: | 415-616-2687 | Ext.: | | | | | Type of Financi | ancing: Affordable Housing Program | | | | | | Is the Lender/S | ource Committed? | No | | | | 6) | Lender/Source: | GP Equity | | | |----|-----------------|-------------------|-------|-----| | | Street Address: | 7530 Santa Monica | Blvd | | | | City: | West Hollywood | | | | | Contact Name: | Matt Mason | | | | | Phone Number: | 323-650-8771 | Ext.: | 126 | | | Type of Financi | ng: Deffered Cost | | | | | Is the Lender/S | ource Committed? | Yes | _ | | 7) | Lender/Source: | 8) Lender/Source: | |-----|--
---| | | Street Address: | Street Address: | | | City: | City: | | | Contact Name: | Contact Name: | | | Phone Number: Ext.: | Phone Number: Ext.: | | | Type of Financing: | Type of Financing: | | | Is the Lender/Source Committed? No | Is the Lender/Source Committed? No | | 9) | Lender/Source: | 10) Lender/Source: | | | Street Address: | Street Address: | | | City: | City: | | | Contact Name: | Contact Name: | | | Phone Number: Ext.: | Phone Number: Ext.: | | | Type of Financing: | Type of Financing: | | | Is the Lender/Source Committed? No | Is the Lender/Source Committed? No | | 11) |) Lender/Source: | 12) Lender/Source: | | | Street Address: | Street Address: | | | City: | City: | | | Contact Name: | Contact Name: | | | Phone Number: Ext.: | Phone Number: Ext.: | | | Type of Financing: | Type of Financing: | | | Is the Lender/Source Committed? No | Is the Lender/Source Committed? No | | B. | Tax-Exempt Bond Financing Will project receive tax-exempt bond finance basis of the building(s) (including land) in CDLAC Allocation? Date application was submitted to CDLAC (Date of CDLAC application approval, actual or content of the c | in the project? (IRC Sec. 42(h)(4)): Yes Yes Yes Yes 5/15/2020 | | | Estimated date of Bond Issuance (Reg. Sec
Percentage of aggregate basis financed by
Name of Bond Issuer (Reg. Section 10326) | y the bonds? (Reg. Section 10326(e)(2)): 57.60% | | | Will project have Credit Enhancement? | No | | | If Yes, identify the entity providing the Cred | dit Enhancement: | | | Contact Person: | | | | Phone: Ext.: | | | | What type of enhancement is being provide | ed? (select one) | | | (specify here) | , | # III. PROJECT FINANCING - SECTION 3: INCOME INFORMATION ## A. Low Income Units | (a) | (b) | (c) | (d) | (e) | (f) | (g) | (h) | |----------------|-----------|------------------|-----------------|---------|----------------|-----------|--------| | | | Proposed | Total Monthly | | Monthly Rent | % of Area | % of | | Bedroom | Number of | Monthly Rent | Rents | Monthly | Plus Utilities | Median | Actual | | Type(s) | Units | (Less Utilities) | (b x c) | Utility | (c + e) | Income | AMI | | SRO/Studio | 5 | \$1,153 | \$5,765 | \$30 | \$1,183 | 60% | 60.0% | | SRO/Studio | 5 | \$561 | \$2,805 | \$30 | \$591 | 30% | 30.0% | | 1 Bedroom | 7 | \$1,228 | \$8,596 | \$39 | \$1,267 | 60% | 60.0% | | 1 Bedroom | 8 | \$594 | \$4,752 | \$39 | \$633 | 30% | 30.0% | | 2 Bedrooms | 5 | \$1,471 | \$7,355 | \$50 | \$1,521 | 60% | 60.0% | | 2 Bedrooms | 5 | \$710 | \$3,550 | \$50 | \$760 | 30% | 30.0% | | 3 Bedrooms | 3 | \$1,695 | \$5,085 | \$62 | \$1,757 | 60% | 60.0% | | 3 Bedrooms | 2 | \$816 | \$1,632 | \$62 | \$878 | 30% | 30.0% | T-4-1 # 11 - 2 | 40 | * | # 00 540 | | A | 45.00/ | | | Total # Units: | 40 | Total: | \$39,540 | | Average: | 45.0% | | Is this a resyndication project using hold harmless rent limits in the above table? These rents cannot exceed the federal set-aside current tax credit rent limits. See TCAC Regulation Section 10327(g)(8). No ## B. Manager Units State law requires an onsite manager's unit for projects with 16 or more residential units. TCAC Regulation Section 10326(g)(6) requires projects with at least 161 units to provide a second on-site manager's unit, with one additional for each 80 units beyond, up to 4 on-site manager units. Scattered site projects of 16 or more units must have at least one manager unit at each site consisting of 16 or more residential units. Projects may employ full-time property management staff and provide an equivalent number of desk or security staff for the hours when the property management staff are not working. See TCAC Regulation Section 10325(f)(7)(J) for details on the requirements for this option. | (a) | (b) | (c) | (d) | |----------------|-----------|------------------|---------------| | | | Proposed | Total Monthly | | Bedroom | Number of | Monthly Rent | Rents | | Type(s) | Units | (Less Utilities) | (b x c) | | 2 Bedrooms | 1 | | | | | | | | | | | | | | | | | _ | | Total # Units: | 1 | Total: | | No Project with desk or security staff in lieu of on-site manager unit(s) See TCAC Regulation Section 10325(f)(7)(J) for complete requirements. ### C. Market Rate Units | (a) | (b) | (c)
Proposed | (d)
Total Monthly | |----------------|-----------|------------------|----------------------| | Bedroom | Number of | Monthly Rent | Rents | | Type(s) | Units | (Less Utilities) | (b x c) | Total # Units: | | Total: | | | Aggregate Monthly Rents For All Units: | \$39,540 | |--|-----------| | Aggregate Annual Rents For All Units: | \$474,480 | # D. Rental Subsidy Income/Operating Subsidy Complete spreadsheet "Subsidy Contract Calculation" | Number of Units Receiving Assistance: | 20 | |--|-----------| | Length of Contract (years): | 20 | | Expiration Date of Contract: | 1/14/2040 | | Total Projected Annual Rental Subsidy: | \$266,412 | #### E. **Miscellaneous Income** | Annual Income from Laundry Facilities: | | |--|-----------| | Annual Income from Vending Machines: | | | Annual Interest Income: | | | Other Annual Income: (specify here) | | | Total Miscellaneous Income: | | | Total Annual Potential Gross Income: | \$740,892 | #### F. **Monthly Resident Utility Allowance by Unit Size** (utility allowances must be itemized and must agree with the applicable utility allowance schedule) | | SRO / | 4.00 | 0.00 | 0 DD | 4.00 | () DD | |-----------------------------------|--------|------|------|------|------|-------| | | STUDIO | 1 BR | 2 BR | 3 BR | 4 BR | () BR | | Space Heating: | \$10 | \$13 | \$17 | \$21 | | | | Water Heating: | | | | | | | | Cooking: | \$4 | \$5 | \$6 | \$8 | | | | Lighting: | | | | | | | | Electricity: | \$14 | \$19 | \$24 | \$30 | | | | Water:* | | | | | | | | Other: Electric for Air Condition | \$2 | \$2 | \$3 | \$3 | | | | Total: | \$30 | \$39 | \$50 | \$62 | | | ^{*}PROJECTS PROPOSING UNITS WITH INDIVIDUAL WATER METERS MUST INCLUDE A WATER ALLOWANCE. # Name of PHA or California Energy Commission Providing Utility Allowances: Housing Authority of the City of Los Angeles See Regulation Section 10322(h)(21) for type of projects that are allowed to use CUAC. ### G. | Annual Residential | Operating Expenses | | |--------------------|--------------------------------|----------| | Administrative | Advertising: | \$2,500 | | | Legal: | \$2,500 | | | Accounting/Audit: | \$12,000 | | | Security: | \$10,000 | | | Other: Office Expenses | \$8,000 | | | Total Administrative: | \$35,000 | | | | | | Management | Total Management: | \$29,520 | | | | | | Utilities | Fuel: | | | | Gas: | \$6,150 | | | Electricity: | \$13,325 | | | Water/Sewer: | \$20,500 | | | Total Utilities: | \$39,975 | | | | | | Payroll / | On-site Manager: | \$45,000 | | Payroll Taxes | Maintenance Personnel: | \$9,000 | | | Other: Insurance | \$15,000 | | | Total Payroll / Payroll Taxes: | \$69,000 | | | Total Insurance: | | ### Maintenance | Painting: | \$3,000 | |-----------------------|----------| | Repairs: | \$40,900 | | Trash Removal: | \$5,000 | | Exterminating: | \$2,500 | | Grounds: | \$3,500 | | Elevator: | \$5,500 | | Other: (specify here) | | | Total Maintenance: | \$60,400 | # Other Operating Expenses | Other: | Business License Tax | \$750 | |--------|----------------------------|----------| | Other: | FTB Filing Fee | \$1,600 | | Other: | Tax-Exempt Bond Monitoring | \$6,500 | | Other: | HCID Ground Lease Payment | \$10,000 | | Other: | (specify here) | | | | Total Other Expenses: | \$18,850 | ### **Total Expenses** | Total Annual Residential Operating Expenses: | \$252,745 | |---|-----------| | Total Number of Units in the Project: | | | Total Annual Operating Expenses Per Unit: | \$6,164 | | Total 3-Month Operating Reserve: | \$154,106 | | Total Annual Transit Pass / Internet Expense (site amenity election): | | | Total Annual Services Amenities Budget (from project expenses): | \$100,000 | | Total Annual Reserve for Replacement: | \$20,500 | | Total Annual Real Estate Taxes: | \$5,000 | | Other (Specify): | | | Other (Specify): | | ### H. Commercial Income* | Total Annual Commercial/Non-Residential Revenue: | | |---|--| | Total Annual Commercial/Non-Residential Expenses: | | | Total Annual Commercial/Non-Residential Debt Service: | | | Total Annual Commercial/Non-Residential Net Income: | | ^{*}The Sources and Uses Budget must separately detail apportioned amounts for residential and commercial space. Separate cash flow projections shall be provided for residential and commercial space. Income from the residential portion of a project shall not be used to support any negative cash flow of a commercial portion, and commercial income should not support the residential portion (Sections 10322(h)(15), (23); 10327(g)(7)). ## III. PROJECT FINANCING - SECTION 4: LOAN AND GRANT SUBSIDIES ## A. Inclusion/Exclusion From Eligible Basis | Funding Sources If lender is not funding source, list source (HOME, CDBG, etc.) NOT lender. | | Included in
Eligible Basis
Yes/No | Amount | |---|------------------|---|--------------| | Tax-Exempt Financing | | Yes | \$13,000,000 | | Taxable Bond Financing | | No | | |
HOME Investment Partnership | Act (HOME) | N/A | | | Community Development Block | Grant (CDBG) | N/A | | | RHS 514 | | N/A | | | RHS 515 | | N/A | | | RHS 516 | | N/A | | | RHS 538 | | N/A | | | HOPE VI | | N/A | | | McKinney-Vento Homeless Assistance Program | | N/A | | | MIP | | N/A | | | MHSA | | N/A | | | MHP | | N/A | | | National Housing Trust Fund (H | ITF) | N/A | | | Qualified Opportunity Zone Investment | | N/A | | | FHA Risk Sharing loan? No | | N/A | | | State: FHLBSF AHP | | Yes | \$600,000 | | Local: HCID-LA HHH | | Yes | \$5,120,000 | | Other: LACDA - NPLH | er: LACDA - NPLH | | \$4,690,000 | | Other: | | N/A | | ## B. Rental Subsidy Anticipated Indicate By Percent Of Units Affected, Any Rental Subsidy Expected To Be Available To The Project. | Approval Date: | | 1/14/2020 | |-------------------|---------|------------------------| | Source: | | HACLA | | If Section 8: | Project | -based vouchers (PBVs) | | Percentage: | | 50% | | Units Subsidized: | | 20 | | Amount Per Year: | | \$429,312 | | Total Subsidy: | | \$8,586,240 | | Term: | | 20 | | Approval Date: | | |-------------------|--------------| | Source: | | | If Section 8: | (select one) | | Percentage: | | | Units Subsidized: | | | Amount Per Year: | | | Total Subsidy: | | | Term: | | # C. Pre-Existing Subsidies (Acq./Rehab. or Rehab-Only projects) Indicate The Subsidy Amount For Any Of The Following Currently Utilized By The Project. | Sec 221(d)(3) BMIR: | | RHS 514: | | |-------------------------|--------------|-------------------------|--| | HUD Sec 236: | | RHS 515: | | | If Section 236, IRP? | N/A | RHS 521 (rent subsidy): | | | RHS 538: | | State / Local: | | | HUD Section 8: | | Rent Sup / RAP: | | | If Section 8: | (select one) | | | | HUD SHP: | | | | | Will the subsidy contir | nue?: No | Other: (specify here) | | | If yes enter amount: | | Other amount: | | # III. PROJECT FINANCING - SECTION 5: THRESHOLD BASIS LIMIT ## A. Threshold Basis Limit | <u>Unit Size</u> | Unit Basis Limit | No. of | <u>Units</u> | (Basis) X (No. of Units) | | | | | | | |--|--|--------------|--------------|--------------------------|--|--|--|--|--|--| | SRO/STUDIO | \$293,352 | 1 | 0 | \$2,933,520 | | | | | | | | 1 Bedroom | \$338,232 | 1 | 5 | \$5,073,480 | | | | | | | | 2 Bedrooms | \$408,000 | 1 | | \$4,488,000 | | | | | | | | 3 Bedrooms | \$522,240 | Ę | 5 | \$2,611,200 | | | | | | | | 4+ Bedrooms | \$581,808 | | | | | | | | | | | | TOTAL UNITS: | | | | | | | | | | | | TOTAL UNADJUSTED THE | RESHOLD B | | \$15,106,200 | | | | | | | | | | | Yes/No | | | | | | | | | | stment - Prevailing Wages | | Yes | | | | | | | | | | aid in whole or part out of public | | | | | | | | | | | | ment for the payment of state or | | | | | | | | | | | | ced in part by a labor-affiliated o | - | | \$3,021,240 | | | | | | | | | t of construction workers who are | e paid at | | , , , | | | | | | | | least state or federal prev | | | | | | | | | | | | List source(s) or labor-aff | • ,, | | | | | | | | | | | City of Los Angeles HHH | | | | | | | | | | | | Plus (+) 5% basis adjus | | | No | | | | | | | | | | nat (1) they are subject to a proje | | | | | | | | | | | | aning of Section 2500(b)(1) of th | | | | | | | | | | | | y will use a skilled and trained w | | | | | | | | | | | | 6.7 of the Health and Safety Cod | | | | | | | | | | | I · | ithin an apprenticeable occupation | on in the | | | | | | | | | | building and construction | | ation) | V | | | | | | | | | | tment - Parking (New Constructions required to provide parking | • | Yes | | | | | | | | | · · | jects required to provide parking | | | \$1,057,434 | | | | | | | | , | k under" parking) or through con | Struction of | | | | | | | | | | an on-site parking structu (c) Plus (+) 2% basis adjus | | | No | | | | | | | | | | care center is part of the develo | nmont | No | | | | | | | | | | tment - 100% Special Needs | pinent. | No | | | | | | | | | | ercent of the Low-Income Units | are for | 140 | | | | | | | | | Special Needs population | | 101 | | | | | | | | | | | s adjustment - ITEM (e) Featui | es | No | | | | | | | | | | ler Section 10325 or Section 103 | | 140 | | | | | | | | | . , | | 20 01 111000 | | | | | | | | | | _ | regulations that include one or more of the energy efficiency/resource conservation/indoor air quality items | ` * | e associated costs or up to a ' | | No | | | | | | | | | | ograding / Environmental mitig | | | | | | | | | | | | smic upgrading of existing struct | | | | | | | | | | | project architect or seism | ironmental mitigation as certified | by trie | | | | | | | | | | If Yes, select type: N/A | ic engineer. | | | | | | | | | | | ii 163, 36160t type. | | | | | | | | | | | | Local development impact fees required to be paid to local | e Enter \$157,950 | |--|----------------------| | (h) Plus (+) 10% basis adjustment - Elevator For projects wherein at least 95% of the project's upper floor units are serviced by an elevator. | \$1,510,620 | | (i) Plus (+) 10% basis adjustment - High Opportunity Area For a project that is: (i) in a county that has an unadjusted 9% threshold basis limit for a 2-bedroom unit equal to or less than \$400,000; AND (ii) located in a census tract designated on the TCAC/HCD Opportunity Area Map as Highest or High Resource. | No | | (j) Plus (+) 1% basis adjustment - 50%AMI to 36%AMI Units For each 1% of project's Low-Income and Market Rate Units restricted between 36% and 50% of AMI. Rental Units: 40 Total Rental Units @ 50% to 36% of AMI: | No | | (k) Plus (+) 2% basis adjustment - At or below 35%AMI Units. For each 1% of project's Low-Income and Market Rate Units restricted at or below 35% of AMI. Rental Units: 40 Total Rental Units @ 35% of AMI or Below: 20 | \$15,106,200 | | TOTAL ADJUSTED THRESHOLD BASIS | LIMIT: \$35,959,644 | ### ITEM (e) Features # REVIEW REGULATION SECTION 10327(c)(5)(B) PRIOR TO COMPLETING THIS SECTION. THE OPTIONS BELOW ARE PRESENTED WITH ABRIDGED LANGUAGE. - N/A 1 Project shall have onsite renewable generation estimated to produce 50% or more of annual tenant electricity use. If combined available roof area is insufficient, project shall have onsite renewable generation based on at least 90% of the available solar accessible roof area. A project not availing itself of the 90% roof area exception may also receive an increase under paragraph (2) only if the renewable generation used to calculate each basis increase does not overlap. Threshold Basis Limit increase of 5%. - N/A 2 Project shall have onsite renewable generation estimated to produce 75% or more of annual common area electricity use. If combined available roof area is insufficient, project shall have onsite renewable generation based on at least 90% of the available solar accessible roof area. A project not availing itself of the 90% roof area exception may also receive an increase under paragraph (1) only if the renewable generation used to calculate each basis increase does not overlap. Threshold Basis Limit increase of 2%. - N/A 3 Newly constructed project buildings shall be more energy efficient than 2019 Energy Efficiency Standards (CA Code of Regulations, Title 24, Part 6) by at least 5, EDR points for energy efficiency alone (not counting solar); except that if the local department has determined that building permit applications submitted on or before December 31, 2019 are complete, then newly constructed project buildings shall be 15% or more energy efficiency than the 2016 Energy Efficiency Standards (CA Code of Regulations, Title 24, Part 6). Threshold Basis Limit increase of 4%. - N/A 4 Rehabilitated project buildings shall have an 80% decrease in estimated annual energy use (or improvement in energy efficiency) in the HERS II post rehabilitation. Threshold Basis Limit increase 4%. - N/A 5 Irrigate only with reclaimed water, greywater, or rainwater (excluding water used for community gardens), or irrigate with reclaimed water, greywater, or rainwater in an amount that annually equals or exceeds 20,000 gallons or 300 gallons per unit, whichever is less. Threshold Basis Limit increase 1%. - N/A 6 Community gardens of at least 60 square feet per unit. Permanent site improvements that provide a viable growing space within the project. Threshold Basis Limit increase 1%. - N/A 7 Install bamboo, stained concrete, cork, salvaged or FSC-Certified wood, natural linoleum, natural rubber, or ceramic tile in all kitchens, living rooms, and bathrooms (where no VOC adhesives or backing is also used). Threshold Basis Limit increase 1%. - N/A 8 Install bamboo, stained concrete, cork, salvaged or FSC-Certified wood, natural linoleum, natural rubber, or ceramic tile in all interior floor space other than units (where no VOC adhesives or backing is also used). Threshold Basis Limit increase 2%. - N/A 9 For new construction projects only, meet all requirements of the U.S. Environmental Protection Agency Indoor Air Plus Program. Threshold Basis Limit increase 2%. | IV COURCES AND LICES BURGET O | SECTION 1: SOURCES AND USES BUDGET Permanent Sources |--|---|------------------------|-------------|------------------------|-------------|------------------------|-------------|----------|---------------|-------------|----|----|----|-----|-----|-----|------------------------|------------------------|-------------| | IV. SOURCES AND USES
BUDGET - S | ECTION 1: SC | URCES AND | USES BUDGE | | 1)Bank of | 2)HCID - LA | 3)LACDA - | 4)FHLBSF | 5)Deferred | 6)GP Equity | 7) | 8) | 9) | 10) | 11) | 12) | SUBTOTAL | | | | | | | | | America | ННН | NPLH | AHP | Developer Fee | ,,q, | ., | -, | -, | , | , | , | | | | | | | | | | Permanent | | | | | | | | | | | | | | | | | TOTAL
PROJECT | | | TAX CREDIT | Loan | | | | | | | | | | | | | 30% PVC for
New | 30% PVC for | | | COST | RES COST | COM'L. COST | | | | | | | | | | | | | | | Const/Rehab | | | LAND COST/ACQUISITION | 0001 | 1120.0001 | 00M L. 0001 | EGOITT | | | | | | | | | | | | | | Constitution | Acquisition | | Land Cost or Value | Demolition | Legal | Land Lease Rent Prepayment | Total Land Cost or Value Existing Improvements Value | Off-Site Improvements | Total Acquisition Cost | Total Land Cost / Acquisition Cost | Predevelopment Interest/Holding Cost | \$425,000 | \$425,000 | | \$425,000 | | | | | | | | | | | | | \$425,000 | | | | Assumed, Accrued Interest on Existing | Debt (Rehab/Acq) | Excess Purchase Price Over Appraisal
REHABILITATION | Site Work | Structures | General Requirements | Contractor Overhead | • | Contractor Profit | Prevailing Wages General Liability Insurance | Other: (Specify) | Total Rehabilitation Costs | Total Relocation Expenses | NEW CONSTRUCTION | Site Work | \$1,647,000 | \$1,647,000 | | \$1,647,000 | | | | | | | | | | | | | \$1,647,000 | \$1,647,000 | | | Structures | \$12,010,250 | \$12,010,250 | | \$2,478,697 | \$1,862,754 | \$3,834,400 | \$3,834,399 | | | | | | | | | | \$12,010,250 | \$11,980,727 | 1 | | General Requirements | \$819,435 | \$819,435
\$273,145 | | \$409,717
\$136,572 | | \$204,859 | \$204,859 | | | | | | | | | | \$819,435
\$273,145 | \$819,435
\$273,145 | | | Contractor Overhead Contractor Profit | \$273,145
\$819,435 | \$273,145
\$819,435 | | \$136,572
\$409,717 | | \$136,573
\$409,718 | | | | | | | | | | | \$273,145
\$819,435 | \$273,145
\$819,435 | | | Prevailing Wages | \$619,433 | \$619,433 | | \$409,717 | | \$409,716 | | | | | | | | | | | \$619,433 | \$619,433 | 1 | | General Liability Insurance | \$136,572 | \$136,572 | | \$68,286 | | \$68,286 | | | | | | | | | | | \$136,572 | \$136,572 | | | Other: Pmt & Performance Bonds | \$136,573 | \$136,573 | | \$68,286 | | \$68,287 | | | | | | | | | | | \$136,573 | \$136,573 | | | Total New Construction Costs | \$15,842,410 | \$15,842,410 | | \$5,218,275 | \$1,862,754 | \$4,722,123 | \$4,039,258 | | | | | | | | | | \$15,842,410 | \$15,812,887 | 1 | | ARCHITECTURAL FEES | Design
Supervision | \$350,000
\$230,000 | \$350,000
\$230,000 | | \$350,000
\$230,000 | | | | | | | | | | | | | \$350,000
\$230,000 | \$350,000
\$230,000 | | | Total Architectural Costs | \$230,000 | \$230,000 | | \$230,000 | | | | | | | | | | | | | \$580,000 | \$230,000 | | | Total Survey & Engineering | \$400,000 | \$400,000 | | \$400,000 | | | | | | | | | | | | | \$400,000 | \$400,000 | | | CONSTRUCTION INTEREST & FEES | \$100,000 | \$ 100,000 | | \$100,000 | | | | | | | | | | | | | \$ 100,000 | \$100,000 | | | Construction Loan Interest | \$1,000,000 | \$1,000,000 | | \$1,000,000 | | | | | | | | | | | | | \$1,000,000 | \$614,275 | i | | Origination Fee | \$195,000 | \$195,000 | | \$195,000 | | | | | | | | | | | | | \$195,000 | \$195,000 | | | Credit Enhancement/Application Fee | \$12,500 | \$12,500 | | \$12,500 | | | | | | | | | | | | | \$12,500 | \$12,500 | | | Bond Premium Cost of Issuance | \$195,000 | \$195,000 | | \$195,000 | | | | | | | | | | | | | \$195,000 | | | | Title & Recording | \$195,000
\$75.000 | \$195,000 | | \$75,000 | | | | | | | | | | | | | \$195,000 | \$75,000 | | | Taxes | \$50,000 | \$50,000 | | \$50,000 | | | | | | | | | | | | | \$50,000 | \$38,000 | | | Insurance | \$237,636 | \$237,636 | | \$237,636 | | | | | | | | | | | | | \$237,636 | \$237,636 | i | | Other: HHH Constr-Period Loan Interest | \$100,000 | \$100,000 | | \$100,000 | | | | | | | | | | | | | \$100,000 | \$76,000 | Other: (Specify) | ***** | | | A1 : | | | | | | | | | | | | | 04 005 455 | A4 | | | Total Construction Interest & Fees | \$1,865,136 | \$1,865,136 | | \$1,865,136 | | | | | | | | | | | | | \$1,865,136 | \$1,248,411 | | | PERMANENT FINANCING Loan Origination Fee | \$66,000 | \$66,000 | | \$66,000 | | | | | | | | | | | | | \$66,000 | | | | Credit Enhancement/Application Fee | \$2,500 | \$2,500 | | \$2,500 | | | | | | | | | | | | | \$2,500 | | | | Title & Recording | \$10,000 | \$10,000 | | \$10,000 | | | | | | | | | | | | | \$10,000 | | | | Taxes | Insurance | Other: (Specify) | Other: (Specify) | \$78,500 | \$78,500 | | \$78,500 | | | | | | | | | | | | | \$78,500 | | | | Total Permanent Financing Costs | | | 1 | | £4 000 754 | 64 700 400 | £4.020.050 | | 1 | | | 1 | 1 | ļ | 1 | 1 | , | £40.044.000 | | | Subtotals Forward LEGAL FEES | \$19,191,046 | \$19,191,046 | | \$8,566,911 | \$1,862,754 | \$4,722,123 | \$4,039,258 | | | | | | | | | | \$19,191,046 | \$18,041,298 | | | | 050,000 | \$50,000 | | \$50,000 | | | | | | | | | | | | | \$50,000 | \$50,000 | | | Lender Legal Paid by Applicant | 350.000 | Lender Legal Paid by Applicant Other: Developer Legal | \$50,000
\$100,000
\$150,000 | \$100,000
\$150,000 | | \$100,000
\$150,000 | | | | | | | | | | | | | \$100,000
\$150,000 | \$100,000
\$150,000 |) | 26 Sources and Uses Budget | IV. SOURCES AND USES BUDGET - S | ECTION 1: SC | URCES AND | USES BUDGE | Т | | | | | | Pern | nanent Sources | | | | | | | | | |---|-------------------------|---------------------|-------------|---|---|--------------------|-------------------|-----------------|-----------------------------|-------------|----------------|----|----|-----|-------------|--|--|--------------------|-------------| | | TOTAL
PROJECT | | | TAX CREDIT | 1)Bank of
America
Permanent
Loan | 2)HCID - LA
HHH | 3)LACDA -
NPLH | 4)FHLBSF
AHP | 5)Deferred
Developer Fee | 6)GP Equity | 7) | 8) | 9) | 10) | 11) | 12) | SUBTOTAL | 30% PVC for
New | 30% PVC fo | | | COST | DEC COST | COM'L. COST | | | | | | | | | | | | | | | Const/Rehab | | | RESERVES | 0031 | KE3. CO31 | COW L. COST | EQUIT | | | | | | | | | | | | | | CONSURENAD | Acquisition | | Rent Reserves | Capitalized Rent Reserves | \$259,412 | \$259,412 | | \$259,412 | | | | | | | | | | | | | \$259,412 | | | | Required Capitalized Replacement Reserve | 4=00, | 4=00, | | *************************************** | | | | | | | | | | | | | ************************************* | | | | 3-Month Operating Reserve | \$159,635 | \$159,635 | | \$159,635 | | | | | | | | | | | | | \$159,635 | | | | Other: (Specify) | Total Reserve Costs | \$419,047 | \$419,047 | | \$419,047 | | | | | | | | | | | | | \$419,047 | | | | CONTINGENCY COSTS | Construction Hard Cost Contingency | \$1,584,246 | \$1,584,246 | | | \$5 | \$333,499 | \$650,742 | \$600,000 | | | | | | | | | \$1,584,246 | \$1,584,246 | | | Soft Cost Contingency | \$90,000 | \$90,000 | | \$90,000 | | | | | | | | | | | | | \$90,000 | \$90,000 | | | Total Contingency Costs OTHER PROJECT COSTS | \$1,674,246 | \$1,674,246 | | \$90,000 | \$5 | \$333,499 | \$650,742 | \$600,000 | | | | | | | | | \$1,674,246 | \$1,674,246 | | | TCAC App/Allocation/Monitoring Fees | \$69,779 | \$69,779 | | \$69,779 | | | | | | | | | | | | | \$69,779 | | | | Environmental Audit | \$10,000 | \$10,000 | | \$10,000 | | | | | | | | | | | | | \$10,000 | \$10,000 | | | Local Development Impact Fees | \$157,950 | \$157,950 | | | \$157,950 | | | | | | | | | | | | \$157,950 | \$157,950 | | | Permit Processing Fees | \$417,380 | \$417,380 | | | \$417,380 | | | | | | | | | | | | \$417,380 | \$417,380 | | | Capital Fees | Marketing | \$10,000 | \$10,000 | | \$10,000 | | | | | | | | | | | | | \$10,000 | | | | Furnishings | \$60,000 | \$60,000 | | | \$60,000 | | | | | | | | | | | | \$60,000 | \$60,000 | | | Market Study | \$10,000 | \$10,000 | | \$10,000 | | | | | | | | | | | | | \$10,000 | \$10,000 | | | Accounting/Reimbursables | \$25,000 | \$25,000 | | \$25,000 | | | | | | | | | | | | | \$25,000
\$15,000 | \$12,500 | | | Appraisal Costs Other: CDLAC Fees | \$15,000
\$5,750 | \$15,000
\$5,750 | | \$15,000
\$5,750 | | | | | | | | | | | | | \$15,000
\$5,750 | \$15,000 | | | Other: CDLAC Fees Other: Utilities | \$5,750
\$50,000 | \$50,000 | | \$5,750 | \$50,000 | | | | | | | | | | | | \$50,000 | \$50,000 | | | Other: Lease-Up Fee and Expenses | \$40,000 | \$40,000 | |
\$40.000 | \$50,000 | | | | | | | | | | | | \$40,000 | \$50,000 | | | Other: Deputy Inspection, CASp, and | \$260,000 | \$260,000 | | Ψ40,000 | \$260,000 | | | | | | | | | | | | \$260,000 | \$260,000 | | | Construction Management | Ψ200,000 | Ψ200,000 | | | φ200,000 | | | | | | | | | | | | Ψ200,000 | Ψ200,000 | | | Other: Green Building Certification | \$85,000 | \$85,000 | | | \$85,000 | | | | | | | | | | | | \$85,000 | \$85,000 | | | Total Other Costs | \$1,215,859 | \$1,215,859 | | \$185,529 | \$1,030,330 | | | | İ | | İ | | | | | i | \$1,215,859 | \$1,077,830 | | | SUBTOTAL PROJECT COST | \$22,650,198 | \$22,650,198 | | \$9,411,487 | \$2,893,089 | \$5,055,622 | \$4,690,000 | \$600,000 | | | | | | | | | \$22,650,198 | \$20,943,374 | | | DEVELOPER COSTS | Developer Overhead/Profit | \$2,827,350 | \$2,827,350 | | | \$1,506,911 | \$64,378 | | | \$814,668 | \$441,393 | | | | | | | \$2,827,350 | \$2,827,350 | | | Consultant/Processing Agent | Project Administration | , and the second second | Broker Fees Paid to a Related Party | Construction Oversight by Developer | #0 007 C=0 | 40.007.050 | | | 64 500 011 | 604.070 | | | 0044.000 | 6444 000 | | | | | | | 60.007.000 | ***** | | | Total Developer Costs | \$2,827,350 | \$2,827,350 | | 60 444 407 | \$1,506,911 | \$64,378 | £4 COO COO | £000 000 | \$814,668 | \$441,393 | ļ | | | | | | \$2,827,350 | \$2,827,350 | | | TOTAL PROJECT COSTS Note: Syndication Costs shall NOT be inc | | | l | \$9,411,487 | \$4,400,000 | \$5,120,000 | \$4,690,000 | \$600,000 | \$814,668 | \$441,393 | l | | | | Dridge Leen | Europea Dunin | \$25,477,548
ng Construction: | \$23,770,724 | | | Calculate Maximum Developer Fee using the | | | | | | | | | | | | | | | bridge Loan | | ig Construction: | \$23,770,724 | | | DOUBLE CHECK AGAINST PERMANENT | | | | 9,411,487 | 4.400.000 | 5.120.000 | 4.690.000 | 600,000 | 814.668 | 441.393 | | | | | | I Ota | ii Eiigible basis: | \$23,770,724 | | Funding sources and costs should be aligned appropriately. For example, public funding sources for land purchase or construction costs should be shown as paying for these costs. Do not randomly select funding sources for line item costs if they have a dedicated source of payment. Required: evidence of land value (see Tab 1). Land value must be included in Total Project Cost and Sources and Uses Budget (includes donated or leased land). Except for non-competitive projects with donated land, TCAC will not accept a budget with a nominal land value. Please refer to the TCAC website for additional information and guidance. Note: The conditional formatting embedded in this Sources and Uses Budget workbook tests only for mathematical errors, i.e. whether sum total of Sources (Column R) matches Total Project Cost (Column B) and whether each source listed in the Sources and Uses Budget workbook (Row 105) matches that of Permanent Financing in the Application workbook (Row 108). The conditional formatting does NOT test for any regulatory threshold or feasibility requirements. Applicants are advised to conduct their own due diligence and not rely upon the conditional formatting in this workbook. ### FOR PLACED IN SERVICE APPLICATION SUBMISSIONS: | SYNDICATION (Investor & General Partner | ·) | CERTIFICATION BY OWNER: | | | |---|----|---|--|---| | Organizational Fee | | As owner(s) of the above-referenced low-income housing project, I certify under | er penalty of perjury, that the project costs contained herein are, to the best of | f my knowledge, accurate and actual costs associated with the construction, | | Bridge Loan Fees/Exp. | | acquisition and/or rehabilitation of this project and that the sources of funds she | nown are the only funds received by the Partnership for the development of the | e project. I authorize the California Tax Credit Allocation Committee to utilize th | | Legal Fees | | information to calculate the low-income housing tax credit. | | | | Consultant Fees | | | | | | Accountant Fees | | | | | | Tax Opinion | | | | | | Other | | Signature of Owner/General Partner | Date | | | Total Syndication Costs | | Printed Name of Signatory | Title of Signatory | | | CERTIFICATION OF CPA/TAX PROFE | | ousing project. I certify under penalty of perjury, that the percentage of age | gregate basis financed by tax-exempt bonds is: | | 27 Signature of Project CPA/Tax Professional Date ### V. BASIS AND CREDITS: 4% FEDERAL AND STATE CREDIT V. BASIS AND CREDITS: 4% FEDERAL AND STATE CREDIT ### A. Determination of Eligible and Qualified Basis Projects w/ building(s) located in DDA/QCT areas & Non-DDA/Non-QCT areas, bifurcate accordingly. | | 30% PVC for
New Const/
Rehabilitation
DDA/QCT
Building(s) | 30% PVC for
New Const/
Rehabilitation
NON-DDA/
NON-QCT
Building(s) | 30% PVC for
Acquisition
DDA/QCT
Building(s) | 30% PVC for
Acquisition
NON-DDA/
NON-QCT
Building(s) | |--|---|---|--|--| | Total Eligible Basis: | \$23,770,724 | | | | | Ineligible Amounts | | | | | | Subtract All Grant Proceeds Used to Finance Costs in Eligible Basis: | | | | | | Subtract Non-Qualified Non-Recourse Financing: | | | | | | Subtract Non-Qualifying Portion of Higher Quality Units: | | | | | | Subtract Photovoltaic Credit (as applicable): | | | | | | Subtract Historic Credit (residential portion only): | | | | | | Subtract (specify other ineligible amounts): | | | | | | Subtract (specify other ineligible amounts): | | | | | | Total Ineligible Amounts: | | | | | | *Total Eligible Basis Amount Voluntarily Excluded: | | | | | | Total Basis Reduction: | | | | | | Total Requested Unadjusted Eligible Basis: | \$23,770,724 | | | | | Total Adjusted Threshold Basis Limit: | · | \$35,95 | 59,644 | | | **QCT or DDA Adjustment: | 130% | 100% | 100% | 100% | | Total Adjusted Eligible Basis: | \$30,901,941 | | | | | Applicable Fraction: | 100% | 100% | 100% | 100% | | Qualified Basis: | \$30,901,941 | | | | | | | | | | ^{*}Voluntary exclusions of eligible basis should be made from rehabilitation eligible basis. ### **B.** Determination of Federal Credit | betermination of Federal Orean | New Const/
Rehab | Acquisition | |---------------------------------------|---------------------|-------------| | Qualified Basis: | \$30,901,941 | - | | ***Applicable Percentage: | 3.24% | 3.24% | | Subtotal Annual Federal Credit: | \$1,001,223 | | | Total Combined Annual Federal Credit: | \$1,00 | 1,223 | ^{***}Applicants are required to use these percentages in calculating credit at the application stage. 24 Basis & Credits ^{**130%} boost if the building(s) is/are located in a DDA or QCT, or Reg. Section 10317(d) as applicable. (Boost is auto calculated from your selection in: II. APPLICATION - SECTION 2: GENERAL AND SUMMARY INFORMATION - B) # Federal Credit | C. Determination of Minimum Federal Credit Necessary For Feasibility Total Project Cost Permanent Financing Funding Gap Federal Tax Credit Factor Federal tax credit factor must be at least \$1.00 for self-syndication projects least \$0.85 for all other projects. | \$25,477,548
\$16,066,061
\$9,411,487
\$0.94000 | |---|--| | Total Credits Necessary for Feasibility Annual Federal Credit Necessary for Feasibility | \$10,012,220
\$1,001,222 | | Maximum Annual Federal Credits Equity Raised From Federal Credit | \$1,001,222
\$9,411,487 | | Equity Raiseu From Federal Credit | φθ,411,407 | | Remaining Funding Gap | | | \$500M State Credit | | | D. Determination of State Credit | NC/Rehab Acquisition | | State Credit Basis New construction or rehabilitation basis only; No acquisition basis except for At-Risk projects eligible for State Credit | NC/Rehab Acquisition
\$23,770,724 | | Factor Amount | 30% 30% | | Maximum Total State Credit | \$7,131,217 \$0 | | E. Determination of Minimum State Credit Necessary for Feasibility State Tax Credit Factor State tax credit factor must be at least \$0.80 for "certified" state credits; at for self-syndication projects; or at least \$0.70 for all other projects. | least \$0.79 | | State Credit Necessary for Feasibility Maximum State Credit | | | Equity Raised from State Credit | | | Remaining Funding Gap | | | Ranking - \$500M State Credit Ap | pplications | | F. Ranking System for \$500M State Credit Applications | | | State Tax Credit per Tax Credit Unit | | | Tax Credit Unit per State Tax Credit | #DIV/0! | 25 Basis & Credits ### 15 YEAR PROJECT CASH FLOW PROJECTIONS - Refer to TCAC Regulation Sections 10322(h)(22), 10325(f)(5), 10325(g)(4), 10327(f) and (g). | REVENUE Gross Rent Less Vacancy Rental Subsidy Less Vacancy Miscellaneous Income Less Vacancy Total Revenue | MULTIPLIER 1.025 7.44% 1.025 10.00% 1.025 10.00% | YEAR 1
\$474,480
-35,301
266,412
-26,641
0
0
\$678,949 | YEAR 2
\$486,342
-36,184
273,072
-27,307
0
0
\$695,923 | YEAR
3
\$498,501
-37,088
279,899
-27,990
0
0
\$713,321 | YEAR 4
\$510,963
-38,016
286,897
-28,690
0
0
\$731,154 | YEAR 5
\$523,737
-38,966
294,069
-29,407
0
0
\$749,433 | YEAR 6
\$536,831
-39,940
301,421
-30,142
0
0
\$768,169 | YEAR 7
\$550,251
-40,939
308,956
-30,896
0
0 | YEAR 8
\$564,008
-41,962
316,680
-31,668
0
0
\$807,058 | YEAR 9
\$578,108
-43,011
324,597
-32,460
0
0
\$827,234 | YEAR 10
\$592,561
-44,087
332,712
-33,271
0
0
\$847,915 | YEAR 11
\$607,375
-45,189
341,030
-34,103
0
0
\$869,113 | YEAR 12
\$622,559
-46,318
349,556
-34,956
0
0
\$890,841 | YEAR 13
\$638,123
-47,476
358,295
-35,829
0
0
\$913,112 | YEAR 14
\$654,076
-48,663
367,252
-36,725
0
0
\$935,939 | \$670,428
-49,880
376,433
-37,643
0
0
\$959,338 | |---|--|--|--|--|--|--|--|--|--|--|--|--|--|---|---|---| | EXPENSES Operating Expenses: Administrative Management Utilities Payroll & Payroll Taxes Insurance Maintenance Land Lease and Issuer Fee Total Operating Expenses | 1.035 | \$35,000
29,520
39,975
69,000
0
60,400
18,850
\$252,745 | \$36,225
30,553
41,374
71,415
0
62,514
19,510
\$261,591 | \$37,493
31,623
42,822
73,915
0
64,702
20,193
\$270,747 | \$38,805
32,729
44,321
76,502
0
66,967
20,899
\$280,223 | \$40,163
33,875
45,872
79,179
0
69,310
21,631
\$290,031 | \$41,569
35,060
47,478
81,950
0
71,736
22,388
\$300,182 | \$43,024
36,288
49,139
84,819
0
74,247
23,171
\$310,688 | \$44,530
37,558
50,859
87,787
0
76,846
23,982
\$321,562 | \$46,088
38,872
52,639
90,860
0
79,535
24,822
\$332,817 | \$47,701
40,233
54,482
94,040
0
82,319
25,691
\$344,465 | \$49,371
41,641
56,389
97,331
0
85,200
26,590 | \$51,099 43,098 58,362 100,738 0 88,182 27,520 \$369,000 | \$52,887
44,607
60,405
104,264
0
91,269
28,484
\$381,915 | \$54,738
46,168
62,519
107,913
0
94,463
29,481
\$395,282 | \$56,654
47,784
64,707
111,690
0
97,769
30,512
\$409,117 | | Transit Pass/Tenant Internet E
Service Amenities
Replacement Reserve
Real Estate Taxes
Other (Specify):
Other (Specify): | 1.035
1.035
1.020
1.035
1.035 | 0
100,000
20,500
5,000
0 | 0
103,500
20,500
5,100
0 | 0
107,123
20,500
5,202
0 | 0
110,872
20,500
5,306
0 | 0
114,752
20,500
5,412
0 | 0
118,769
20,500
5,520
0 | 0
122,926
20,500
5,631
0 | 0
127,228
20,500
5,743
0 | 0
131,681
20,500
5,858
0 | 0
136,290
20,500
5,975
0 | 0
141,060
20,500
6,095
0 | 0
145,997
20,500
6,217
0 | 0
151,107
20,500
6,341
0 | 0
156,396
20,500
6,468
0 | 0
161,869
20,500
6,597
0 | | Total Expenses Cash Flow Prior to Debt Serv | ire | \$378,245
\$300,704 | \$390,691
\$305,232 | \$403,571
\$309,750 | \$416,901
\$314,254 | \$430,695
\$318,738 | \$444,971
\$323,198 | \$459,744
\$327,629 | \$475,034
\$332,024 | \$490,856
\$336,378 | \$507,231
\$340,684 | \$524,177
\$344,936 | \$541,714
\$349,127 | \$559,863
\$353,248 | \$578,646
\$357,294 | \$598,084
\$361,254 | | MUST PAY DEBT SERVICE Bank of America Permanent Lo | | 260,295 | 260,295
0
0
\$260,295 | Cash Flow After Debt Service | • | \$40,409 | \$44,937 | \$49,455 | \$53,959 | \$58,443 | \$62,903 | \$67,334 | \$71,729 | \$76,083 | \$80,389 | \$84,641 | \$88,832 | \$92,953 | \$96,999 | \$100,959 | | Percent of Gross Revenue
25% Debt Service Test
Debt Coverage Ratio | | 5.45%
15.52%
1.155 | 5.92%
17.26%
1.173 | 6.35%
19.00%
1.190 | 6.76%
20.73%
1.207 | 7.15%
22.45%
1.225 | 7.50%
24.17%
1.242 | 7.84%
25.87%
1.259 | 8.14%
27.56%
1.276 | 8.43%
29.23%
1.292 | 8.69%
30.88%
1.309 | 8.92%
32.52%
1.325 | 9.14%
34.13%
1.341 | 9.33%
35.71%
1.357 | 9.50%
37.26%
1.373 | 9.64%
38.79%
1.388 | | LP Asset Management Fee Incentive Management Fee | 1.03 | 5,000 | 5,150 | 5,305 | 5,464 | 5,628 | 5,796 | 5,970 | 6,149 | 6,334 | 6,524 | 6,720 | 6,921 | 7,129 | 7,343 0 | 7,563 | | Total Other Fees | | 5,000 | 5,150 | 5,305 | 5,464 | 5,628 | 5,796 | 5,970 | 6,149 | 6,334 | 6,524 | 6,720 | 6,921 | 7,129 | 7,343 | 7,563 | | Remaining Cash Flow | | \$35,409 | \$39,787 | \$44,151 | \$48,495 | \$52,815 | \$57,107 | \$61,364 | \$65,580 | \$69,749 | \$73,865 | \$77,922 | \$81,911 | \$85,825 | \$89,656 | \$93,396 | | Deferred Developer Fee** | | \$35,409 | \$39,787 | \$44,151 | \$48,495 | \$52,815 | \$57,107 | \$61,364 | \$65,580 | \$69,749 | \$73,865 | \$77,922 | \$81,911 | \$85,825 | \$20,689 | \$0 | | GP Partnership Management Fee Residual or Soft Debt Payments** | | | | | | | | | | | | | | | 68,967 | 93,396 | ^{*9%} and 4% + state credit applications should include the cost of tenant internet service if requested in the Points System site amenity section. ^{**}Other Fees and all payments made from cash flow after must pay debt should be completed according to the terms of the partnership agreement (or equivalent ownership entity terms). Please re-order line items consistent with any "order of priority" terms. These items are to be completed when submitting an <u>updated</u> application for the Carryover, Readiness, Final Reservation, and Placed-in-Service deadlines.